Fermi national Accelerator Lab May 24 2011 ## UCLA Plasma Accelerator Group Founded 1980 UCLA Program on Plasma Based Accelerators C. Joshi, P.I. W. Mori, Co-P.I. C. Clayton, Co-P.I. 2009-Present Administration M. Guerrero #### **Collaborators:** Professors Rosenzweig & Pellegrini (UCLA) Dr. M. Hogan (SLAC) Professor Luis Silva (IST) Glenzer, Froula, Pollock (LLNL) Wei Lu (Tsinghua U) #### **EXPERIMENTS** Dr. Chris Clayton Dr. Sergei Tochitsky **Ken Marsh** Dan Haberberger (11) **Chao Gong** Navid Vafaei (New) Jeremy Pigeon (New) Jessica Shaw(New) #### **THEORY & SIMULATIONS** **Professor Warren Mori** Weiming An (12) Asher Davidson (13) Yu Peicheng Support: DOE HEP and NSF #### Plasma Accelerators #### "Story of Science as a living thing" J.M.Dawson #### 1979 Tajima & Dawson Paper 1981 Tigner (HEPEP sub-Panel) recommended investment in advanced acceleration tech's. 1985 Malibu, GV/m *unloaded* beat wave fields, world-wide effort begins 1988 ANL maps beam wakes 1992 1st e- at UCLA beat wave 1994 'Jet age' begins (100 MeV e- by Self-modulation at RAL) 2004 'Dawn of Compact Laser Accelerators' (monoenergetic beams at LBNL, LOA, RAL) 2007 Energy Doubling at SLAC by E167: UCLA/SLAC/USC #### Need a new technology for accelerating charged-particles ### Fermilab's Early Interest in Advanced Accelerators - * 1982 First laser Acceleration of Particles Workshop: Lee Teng, Frank Cole, Fred Mills, Dave Nauffer, Russ Huson - * 1982 UCLA's proposal for Plasma Acceleration reviewed by Teng and Cole: My first visit to Fermilab to give a colloquium to explain the concept. - 1985 Lee Teng Chairs Second LAP Workshop Malibu - * John Peoples attends the 1992 Workshop on Acceleration of Charged Particles in Astrophysical and laboratory Plasmas, Kardamily Greece. - * PWFA experiments at A0 facility, Fermilab 1999-2005 ## Plasma Based Accelerators Laser Wake Field Accelerator A single short-pulse of photons #### Plasma Wake Field Accelerator A high energy electron bunch Wake: phase velocity = driver velocity Large wake for a laser amplitude, $a_o = eE_o/m\omega_o c \sim 1$ or a beam density $n_b \sim n_o$ For τ_{pulse} of order $\pi\omega_p^{-1} \sim 100 \text{fs} (10^{17}/\text{n}_o)^{1/2}$ and spot size c/ω_p : P ~ 15 TW $(\tau_{\text{pulse}}/100 \text{ fs})^2$ laser l ~ 20 kA Beam T.Tajima and J.M.Dawson PRL(1979) P.Chen et.al.PRL(1983) #### Conventional Accelerator #### Plasma Accelerator Copper Structure with irises Powered by microwaves Energy Gain 20 MV/m Structure Diameter 10cm Ionized Gas Lifetime, few picoseconds Powered by a Laser or electron beam pulse Energy Gain 20 GV/m Diameter 0.1-I mm #### **BIG PHYSICS BECOMES SMALL** #### Plasma Afterburner for Linear Collider 100 GeV x 100 GeV e+e- collider 1e32 Luminosity C.Joshi and T. Katsouleas Physics Today 2003 # Plasma Wakefield Acceleration - · Space charge force of the beam pulse displaces plasma electrons - Plasma ion channel exerts restoring force => space charge wake No dephasing between the particles and the wake ## **OUR VISION** To address critical issues for realizing a plasma-based accelerator at the energy frontier in the next decade. A by- product will be compact accelerators for industry & science #### Plasma Wakefield Acceleration ``` ^{1}N = 4 \times 10^{10} Energy 50 GeV IRep Rate 60 HZ a Energy/pulse 320 J Focal Spot Size 10 microns .Pulse Width 50 fs Focused Intensity 7 x 10²¹ W/cm² ``` Comparable to the most intense laser beams to-date #### Short Bunch Generation In SLAC Linac ## Experimental Setup ### Energy Gain Scales Linearly with Length BREAKING THE 1 GeV BARRIER PLASMA LENGTH (cm) M.Hogan et al Phys Rev Lett (2005) P.Muggli et al NJP 2010 #### Path to a collider builds on recent success •Energy Doubling of 42 Billion Volt Electrons Using an 85 cm Long Plasma Wakefield Accelerator Nature v 445,p741 (2007) # Ultimate Limit on Plasma Accelerators: @ 3 TeV CM, with 1 micron beam, 10 GeV/m \sim 10% Δ E/E due to Radiation Loss # Plasma Wiggler for collimated X-ray production 10 KV-100 MV $$\frac{dE}{dz} = \frac{1}{3} r_e m_e c^2 \gamma^2 k_\beta^2 K^2 = f(n_p^2, r_o^2, \gamma^2) = 4.3 GeV / m$$ S. Wang et al. Phys. Rev. Lett. Vol 88. 13, pg. 135004, (2002), D.Johnson et al PRL 2006 ## From Science to a Collider #### Requirements for High Energy Physics - * High Energy - * High Luminosity (event rate) - L= $f_{rep}N^2/4\pi\sigma_x\sigma_y$ - High Beam Power - ~20 MW - * High Beam Quality - Energy spread $\delta \gamma / \gamma \sim .1 10\%$ - Low emittance: $\varepsilon_n \sim \gamma \sigma_y \theta_y << 1$ mm-mrad - * Reasonable Cost: less than \$5 B for 1 TeV CM - Gradients > 100 MeV/m - Efficiency > few % # A Concept for a Plasma Wakefield Accelerator Based Linear Collider # Self-consistent 1 TeV PWFA-LC Design | Luminosity | $3.5 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$ | |---|--| | Luminosity in 1% of energy | $1.3 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$ | | Main beam: bunch population, bunches per train, rate | 1×10^{10} , 125, 100 Hz | | Total power of two main beams | 20 MW | | Main beam emittances, $\gamma \varepsilon_x$, $\gamma \varepsilon_y$ | 2, 0.05 mm-mrad | | Main beam sizes at Interaction Point, x, y, z | 140 nm, 3.2 nm, 10 μm | | Plasma accelerating gradient, plasma cell length, and density | 25 GV/m, 1 m,
$1 \times 10^{17} \text{cm}^{-3}$ | | Power transfer efficiency drive beam=>plasma =>main beam | 35% | | Drive beam: energy, peak current and active pulse length | 25 GeV, 2.3 A, 10 μs | | Average power of the drive beam | 58 MW | | Efficiency: Wall plug=>RF=>drive beam | 50% × 90% = 45% | | Overall efficiency and wall plug power for acceleration | 15.7%, 127 MW | | Site power estimate (with 40MW for other subsystems) | 170 MW | Small energy spread **Small Emittance** **High Gradient** High Efficiency #### Demonstration of a Single Stage of a PWFA-LC - 1) Accelerate a distinct second bunch containing a sufficient (100 s pC) char- - 2) Maintain the beam emittance - 3) Produce a small (5-10%) energy spread - 4) High (> 50%) energy extraction efficiency - 5) Energy transformer ratio of greater than 1. - 6) 25 GeV energy gain in 1-2 meters FACET PWFA Collaboration: Hogan, Joshi and Muggli: Cern Courier March 2011 # FACET: Facility for Advanced Accelerator Experimental Tests - Use the SLAC injector complex and 2/3 of the SLAC linac to deliver electrons and positrons - Compressed 25 GeV beams → ~20 kA peak current - Small spots necessary for plasma acceleration studies - * Two separate installations - Final bunch compression and focusing system in Sector 20 - Expanded Sector 10 bunch compressor for positrons #### Ideal FACET experiment.. Transformer ratio of 2 Good beam loading efficiency Drive Bunch 30 micron 3e10 Witness Bunch 10 microns 1e10 # Energy Doubling of the Witness beam #### Ideal FACET experiment... Emittance preservation of the accelerating beam Beam head erosion finally destroys the wake while hosing blows up the beam emittance #### And What about Hadron Beams? #### Pros: Contain a great deal of energy Possible to contemplate, again, a TeV class single stage PWFA afterburner #### Cons: Pulses are 10-30 cm long, compression to 100 microns seems expensive First experiments will be in the self modulated regime Need an electron injector to seed the wake and inject accelerated particles. A.Caldwell et al Nature Physics 2009, # Linear wake fields driven by e- and e+/ H+ beams # Nonlinear wakes driven by e- and e+/H+ beams ## Self-Modulation of A Proton Beam Beam : σ_r = 100 μm , σ_z = 30 cm, N = 1.0 x 10 11 , Plasma Density : 1.0 x 10 15 cm $^{-3}$ After 2 meter propagation in the plasma ## Self-Modulation Of A Proton Beam Beam : $\sigma_r = 100 \, \mu \text{m}$, $\sigma_z = 30 \, \text{cm}$, N = 1.0 x 10¹¹, Plasma Density : 1.0 x 10¹⁵ cm⁻³ #### Reasonable Goals for a Proton-Driven PWFA - Demonstrate 1 GeV energy gain in 5 meters Using a 100 GeV, uncompressed beam at CERN/Fermilab - * Demonstrate 100 GeV in 100 meters - * stability of drive beam - * small energy spread - * emittance preservation - * good beam loading efficiency - * Demonstrate 500 GeV in 100 meters. C.Joshi: Cern Courier Jan 2010 ## A 1 GeV in 5m Experiment at at CERN: proposal stage #### First hadron PWFA experiment will be in self-modulation regime Ref: PD-PWFA Collaboration: PI A.Caldwell MPI Germany # Summary Plasma Wakefield Acceleration may be the way forward to a more compact and cheaper TeV class linear collider. The driver technology – known for beam-driven PWFA. SLAC is building FACET in response to DOE mission need to develop electron and positron acceleration in PWFA Proton driven PWFA program has been proposed at CERN. Still exciting science with low hanging fruit: arguably most exciting area of beam physics. Fermilab with it's hadron beams can play a critical role. ## CONCLUSION "The challenge is to undertake and sustain the difficult and complex R&D needed to enable a feasible, cost and energy effective technology on the several decade horizon. Achieving these goals will require creativity and the development and maturation of new accelerator approaches and technologies." HEPAP Marx Subpanel 2006 Ultimately the progress will depend on access to drive beam facilities